Collection 6 MODIS Burned Area Product User's Guide Version 1.2 Louis Giglio *University of Maryland* Luigi Boschetti University of Idaho David Roy South Dakota State University Anja A. Hoffmann LM University of Munich Michael Humber University of Maryland Joanne V. Hall *University of Maryland* August 2018 #### **Technical Contacts** | Topic | Contact | |-------------------------------|------------------------------------| | Algorithm and HDF product | Louis Giglio (lgiglio@umd.edu) | | GeoTIFF and Shapefile product | Michael Humber (mhumber@umd.edu) | | Product validation | Luigi Boschetti (luigi@uidaho.edu) | ### **Abbreviations and Acronyms** | BA | Burned Area | |---------------|--| | CMG | Climate Modeling Grid | | EOS | Earth Observing System | | EOSDIS | EOS Data Information System | | GeoTIFF | Georeferenced Tagged Image File Format | | HDF | Hierarchical Data Format | | LP-DAAC | Land Processes Distributed Active Archive Center | | MODIS | Moderate Resolution Imaging Spectrometer | | SDS | Science Data Set | | QA | Quality Assessment | Title page image: MCD64A1 cumulative area burned in the Central African Republic and South Sudan during the 2004–2005 burning season. ## Contents | 1 | Intr | oduction | n | | 5 | |---|------|-----------|--|-----|---------------| | | 1.1 | Summa | ary of Collection 6 Algorithm and Product Changes | | 5 | | | 1.2 | Termin | nology | | 5 | | | | 1.2.1 | Granules | | 5 | | | | 1.2.2 | Tiles | | 5 | | | | 1.2.3 | Climate Modeling Grid (CMG) | | 6 | | | | 1.2.4 | Collections | | 6 | | 2 | MC | D64A1 A | Algorithm Summary | | 7 | | 3 | MC | D64 Pro | oduct Suite | | 7 | | | 3.1 | Level 3 | 3 Monthly Tiled Product: MCD64A1 | | 7 | | | | 3.1.1 | Naming Convention | | 7 | | | | 3.1.2 | Data Layers | | 9 | | | | 3.1.3 | Metadata | . 1 | 10 | | | | 3.1.4 | Example Code | . 1 | 11 | | | 3.2 | GeoTII | FF subset for GIS visualization and analysis: MCD64monthly | . 1 | 15 | | | | 3.2.1 | Naming Convention | . 1 | 15 | | | | 3.2.2 | Example Code | | 16 | | | 3.3 | - | file subset for GIS visualization and analysis: MCD64monthly | | 17 | | | | 3.3.1 | Naming Convention | | 17 | | | 3.4 | | 64CMQ Climate Modeling Grid Burned Area Product | | 18 | | | | 3.4.1 | Naming Convention | | 18 | | | | 3.4.2 | Global Grid | | 18 | | | | 3.4.3 | Data Layers | | 18 | | | | 3.4.4 | Metadata | | 19 | | | | 3.4.5 | Example Code | . 2 | 20 | | 4 | Obt | aining tl | the MODIS Burned Area Products | 1 | 22 | | | 4.1 | Downlo | loading the products from the ba1 FTP server | . 7 | 22 | | | | 4.1.1 | HDF Files | . 7 | 22 | | | | 4.1.2 | GeoTIFF files and Shapefiles | . 2 | 22 | | | 4.2 | Downlo | loading the products from the fuoco FTP server | . 2 | 23 | | 5 | Wor | king wit | ith the product in ENVI 4.8 | 1 | 23 | | | 5.1 | _ | 64A1 (HDF) | | 23 | | | 5.2 | MCD6 | 64monthly (GeoTIFF) | | 23 | | | 5.3 | MCD6 | 54monthly (Shapefile) | . 4 | 24 | | 6 | Wor | ·king wit | ith the product in ArcGIS | , | 24 | | ~ | 6.1 | _ | 64monthly (GeoTIFF) | |
24 | | | | 6.1.1 | Area of Interest (AoI) | |
24 | | | 6.2 | | 64monthly (Shapefile) | | 24 | | 7 | Kno | wn Problems | 25 | |----|--|--|----| | | 7.1 | Data Outages | 25 | | | 7.2 | Cropland Burning | 25 | | 8 | Free | quently Asked Questions | 25 | | 9 | Refe | erences | 27 | | 10 | Rele | vant Web and FTP Sites | 27 | | Ap | 7.1 Data Outages 7.2 Cropland Burning 25 8 Frequently Asked Questions 25 9 References 27 10 Relevant Web and FTP Sites 27 Appendix A Coverage of the GeoTIFF subsets 28 Appendix B Coordinate conversion for the MODIS sinusoidal projection 39 30 30 31 31 32 32 34 34 34 35 36 36 36 36 36 37 38 38 38 38 38 38 39 39 30 30 30 30 30 30 30 30 30 30 30 30 30 | 28 | | | Ap | pend | ix B Coordinate conversion for the MODIS sinusoidal projection | 29 | | | - | - · | 29 | | | B.2 | | | | | B.3 | ** • | | | Li | ist o | f Tables | | | | 1 | Sizes of grid cells in Level 3 tiled MODIS sinusoidal grid | 6 | | | 2 | Day-of-year of the first day of each calendar month | 8 | | | 3 | MCD64A1 metadata stored as standard global HDF attributes | 10 | | | 4 | MCD64CMQ metadata stored as standard global HDF attributes | 19 | | | 5 | Regions and bounding coordinates of the GeoTIFF subsets | 28 | | Li | ist o | f Figures | | | | 1 | MODIS tiling scheme. | 6 | | | | č | | | | | | | | | 4 | ArcGIS export raster window. | | | | 5 | MCD64monthly Shapefile superimposed over Landsat image | | #### 1 Introduction This document contains the most current information about the Collection 6 Moderate Resolution Imaging Spectrometer (MODIS) Burned Area product suite. It is intended to provide the end user with practical information regarding the use (and misuse) of the products, and to explain some of the more obscure and potentially confusing aspects of the burned area products and MODIS products in general. #### 1.1 Summary of Collection 6 Algorithm and Product Changes - 1. The product is now generated using an improved version of the Giglio et al. (2009) MCD64 burned area mapping algorithm (i.e., MCD64A1 will be adopted as the standard MODIS burned area product for Collection 6). The MCD45A1 product will not be generated beyond Collection 5.1. - 2. The product is generated using Collection 6 (versus Collection 5) surface reflectance and active fire input data. - 3. General improvement (reduced omission error) in burned area detection. - 4. Significantly better detection of small burns. - 5. Modest reduction in burn-date temporal uncertainty. - 6. Significant reduction in the occurrence of unclassified grid cells due to algorithm changes and refinements in the upstream Collection 6 input data. - 7. Product coverage expanded from 219 to 268 MODIS tiles. - 8. Expanded per-pixel quality assurance (QA) product layer. - 9. MCD64A1 Burn Date layer now uniquely flags missing-data versus water grid cells. #### 1.2 Terminology Before proceeding with a description of the MCD64 burned area products, we briefly define the terms granule, tile, climate modelling grid, and collection in the context of these products. #### 1.2.1 Granules A *granule* is an unprojected segment of the MODIS orbital swath containing about 5 minutes of data. MODIS Level 0, Level 1, and Level 2 products are granule-based. #### **1.2.2** Tiles MODIS Level 2G, Level 3, and Level 4 products are defined on a global 250-m, 500-m, or 1-km sinusoidal grid (the particular spatial resolution is product-dependent). Because these grids are unmanageably large in their entirety $(43200 \times 21600 \text{ pixels} \text{ at } 1 \text{ km})$, and $172800 \times 86400 \text{ pixels}$ at 250 m), they are divided into fixed tiles approximately $10^{\circ} \times 10^{\circ}$ in size. Each tile is assigned a horizontal (H) and vertical (V) coordinate, ranging from 0 to 35 and 0 to 17, respectively (Figure 1). The tile in the upper left (i.e. northernmost and westernmost) corner is numbered (0,0). Figure 1: MODIS tiling scheme. Note that the Level 3 MODIS products generated on the MODIS sinusoidal grid are colloquially referred to as having "1 km", "500 m", and "250 m" grid cells. The exact cell sizes are shown in Table 1. Table 1: Sizes of grid cells in Level 3 tiled MODIS sinusoidal grid. | Colloquial Size | Actual Size (m) | | | |-----------------|-----------------|--|--| | "1 km" | 926.62543305 | | | | "500 m" | 463.31271653 | | | | "250 m" | 231.65635826 | | | #### 1.2.3 Climate Modeling Grid (CMG) MODIS Level 3 and Level 4 products can also be defined on a coarser-resolution *climate modelling grid* (CMG). The objective is to provide the MODIS land products at consistent low resolution spatial and temporal scales suitable for global modeling. In practice, there is a fair amount of variation in the spatial and temporal gridding conventions used among the MODIS land CMG products. #### 1.2.4 Collections Reprocessing of the entire MODIS data archive is periodically performed to incorporate better calibration, algorithm refinements, and improved upstream data into all MODIS products. The updated MODIS data archive resulting from each reprocessing is referred to as a *collection*. Later collections supersede all earlier collections. Neither the MCD45A1 nor MCD64A1 MODIS burned area product were produced in Collections 1 through 4. Both products were produced for the first time as part of Collection 5. For Collection 6, only the MCD64A1 product is available. #### 2 MCD64A1 Algorithm Summary The MCD64 burned-area mapping approach employs 500-m MODIS imagery coupled with 1-km MODIS active fire observations. The hybrid algorithm applies dynamic thresholds to composite imagery generated from a burn-sensitive vegetation index (VI) derived from MODIS short-wave infrared channels 5 and 7, and a measure of temporal texture. The VI is defined as $$VI = \frac{\rho_5 - \rho_7}{\rho_5 + \rho_7},$$ where ρ_5 and ρ_7 are respectively the band 5 and band 7 atmospherically corrected surface reflectance. Cumulative active fire maps are used to guide the selection of burned and unburned training samples and to guide the specification of prior probabilities. The combined use of active-fire and reflectance data enables the algorithm to adapt regionally over a wide range of pre- and post-burn conditions and across multiple ecosystems. See Giglio et al. (2018) for a complete description of the algorithm. The mapping algorithm ultimately identifies the date of burn, to the nearest day, for 500-m grid cells within the individual MODIS tile being processed. The date is encoded in a single data layer of the output product as the ordinal day of the calendar year on which the burned (range 1-366), with a value of 0 for unburned land pixels and additional special values reserved for missing-data and water grid cells. The output product contains additional data layers for diagnostic purposes and to facilitate uncertainty propagation into downstream products derived from the burned area maps, such as emissions estimates. #### 3 MCD64 Product Suite Three different versions of the MODIS burned area product are available: - The official MCD64A1 product in HDF-EOS format, which is available as part of the MODIS suite of global land products. - The re-projected monthly GeoTIFF version available from the University of Maryland. - The re-projected monthly Shapefile version available from the University of Maryland. #### 3.1 Level 3 Monthly Tiled Product: MCD64A1 The MCD64A1 Burned Area Product is a monthly, Level-3 gridded 500-m product containing per-pixel burning and quality information, and tile-level metadata. #### 3.1.1 Naming Convention The file naming convention, which has been adopted by all standard MODIS products, is as follows: MCD64A1.AYYYYDDD.hHHvVV.006.PPPPPPPPPPPP.hdf where YYYY = year mapped DDD = start day-of-year (Julian day) of calendar month in which burns have been mapped (Table 2) HH = horizontal tile coordinate on MODIS sinusoidal grid Example: The product file MCD64A1.A2006244.h31v10.006.2016091211913.hdf contains the September 2006 burned area map for MODIS tile h31v10, located in northern Australia. Table 2: Day-of-year (DOY) of the first day of each calendar month. The DDD field (see above) in the file names of the MCD64 products will always have one of the 22 unique values shown here. | | Non-Leap Year | Leap Year | |-----------|---------------|-----------| | Month | Start DOY | Start DOY | | January | 1 | 1 | | February | 32 | 32 | | March | 60 | 61 | | April | 91 | 92 | | May | 121 | 122 | | June | 152 | 153 | | July | 182 | 183 | | August | 213 | 214 | | September | 244 | 245 | | October | 274 | 275 | | November | 305 | 306 | | December | 335 | 336 | ¹This naming convention ensures that files always have a unique name: if a tile is reprocessed the last number, indicating the day and time in which the file was processed, will be different, thus avoiding any confusion with obsolete data. #### 3.1.2 Data Layers The product contains five data layers (*Burn Date*, *Burn Date Uncertainty*, *QA*, *First Day*, and *Last Day*), each stored as a separate HDF4 Scientific Data Set (SDS). - **Burn Date:** Ordinal day of burn (1-366) for each 500-m grid cell, with 0 = unburned land, -1 = unmapped due to insufficient data, and -2 = water. - **Burn Date Uncertainty:** Estimated uncertainty in date of burn, in days. Unburned and unmapped grid cells will always have a value of 0 in this layer. - **QA:** 8-bit quality assurance bit field. - *bit 0:* 0 = water grid cell, 1 = land grid cell. - *bit 1:* Valid data flag (0 = false, 1 = true). A value of 1 indicates that there was sufficient valid data in the reflectance time series for the grid cell to be processed. (NB. Water grid cells will always have this bit clear.) - *bit 2:* Shortened mapping period (0 = false, 1 = true). This flag indicates that the period of reliable mapping does not encompass the full one-month product period, i.e., burns could not be reliably mapped over the full calendar month. - *bit 3:* Grid cell was relabeled during the contextual relabeling phase of the algorithm (0 = false, 1 = true). - bit 4: Spare bit set to 0. - *bits* 5–7: Special condition code reserved for unburned grid cells. This code provides an explanation for any grid cells that were summarily classified as *unburned* by the detection algorithm due to special circumstances. - 0: None or not applicable (i.e., burned, unmapped, or water grid cell). - 1: Valid observations spaced too sparsely in time. - 2: Too few training observations or insufficient spectral separability between burned and unburned classes. - 3: Apparent burn date at limits of time series. - 4: Apparent water contamination. - 5: Persistent hot spot. - 6: Reserved for future use. - 7: Reserved for future use. - **First Day** and **Last Day:** The *First Day* and *Last Day* SDSs indicate the first and last days, respectively, on which changes could be reliably detected within the time series, on a per-grid-cell basis. Note that during periods of persistent cloud cover or frequent data loss, these dates will often lie within the calendar month that was mapped, indicating that reliable mapping could not be achieved over the full month. #### 3.1.3 Metadata As with standard MODIS products, the MCD64A1 product contains global metadata stored in the ECS *CoreMetadata.0* and *ArchiveMetadata.0* global attributes. For convenience, a subset of these metadata as well as additional metadata are stored as standard HDF global attributes (Table 3). Table 3: MCD64A1 metadata stored as standard global HDF attributes. | Attribute Name | Description | | | |-----------------|---|--|--| | BurnedCells | Number of burned 500-m land grid cells during product month. | | | | MissingCells | Number of 500-m land grid cells during product month having too | | | | | few valid observations for algorithm to function. | | | | LandCells | Number of 500-m land grid cells in tile. | | | | ValidLandCells | Number of 500-m land grid cells for which mapping could be per- | | | | | formed. | | | | ProductStartDay | Julian start day of product calendar month (range $1 - 336$). | | | | ProductEndDay | Julian end day of product calendar month (range $31 - 366$). | | | | year | Product year. | | | | tile | Six-character tile descriptor, e.g., "h20v11". | | | #### 3.1.4 Example Code #### **Example 1**: IDL code to read a global attribute and two SDSs in the MCD64A1 product. ``` mcd64a1_file = 'MCD64A1.A2006213.h20v11.006.2016091211241.hdf' sd_id = HDF_SD_START(mcd64a1_file, /READ) ; read "BurnedCells" attribute attr_index = HDF_SD_ATTRFIND(sd_id, 'BurnedCells') HDF_SD_ATTRINFO, sd_id, attr_index, DATA=burned_cells ; convert 1-element vector to scalar burned_cells = burned_cells[0] index = HDF_SD_NAMETOINDEX(sd_id, 'Burn Date') sds_id = HDF_SD_SELECT(sd_id, index) HDF_SD_GETDATA, sds_id, burn_date HDF_SD_ENDACCESS, sds_id index = HDF_SD_NAMETOINDEX(sd_id, 'QA') sds_id = HDF_SD_SELECT(sd_id, index) HDF_SD_GETDATA, sds_id, QA HDF_SD_ENDACCESS, sds_id HDF SD END, sd id help, burned_cells, burn_date, QA ``` #### The code produces the following output: ``` BURNED_CELLS LONG = 91474 BURN_DATE INT = Array[2400, 2400] QA BYTE = Array[2400, 2400] ``` #### **Example 2**: Python code to read the "Burn Date" and "QA" SDSs in the MCD64A1 product. ``` import gdal import numpy as np in file = "MCD64A1.A2006244.h31v10.006.2016091211913.hdf" hdf_handle = gdal.Open(in_file) # Print a list of all of the datasets within the hdf file sds_list = hdf_handle.GetSubDatasets() for sds in sds list: print(sds) # Open a subdataset "N" as an array with sds_list[N][0], values of N are: # 0 = 'Burn Date', 1 = 'Burn Date Uncertainty', 2 = 'QA', # 3 = 'First Day', 4 = 'Last Day' burndate_handle = gdal.Open(sds_list[0][0]) burndate_data = burndate_handle.ReadAsArray() qa_handle = gdal.Open(sds_list[2][0]) qa_data = qa_handle.ReadAsArray() # Array can be handled with Numpy now print (np.shape (burndate_data)) print(qa_data.dtype) # Clean up when done del qa data, qa handle, burndate data, burndate handle ``` **Example 3**: MATLAB code to read the MCD64A1 "Burn Date" SDS using the MATLAB routine hdfread. This is probably the easiest way to read individual HDF SDSs in MATLAB. ``` mcd64a1_file = 'MCD64A1.A2006213.h20v11.006.2016091211241.hdf' % read burn date layer in one shot burn_date = hdfread(mod14a2_file, 'Burn Date'); % display burn date (transposed so that North appears on top) imagesc(burn_date'); ``` **Example 4**: Longer version of MATLAB code to read the MCD64A1 "Burn Date" layer. This is probably the better approach to use if multiple SDSs or multiple spatial subsets of an SDS will be read since the HDF file will be opened and closed only once. (The shorter approach using hdfread requires that the file be opened and closed for each read.) ``` mcd64a1_file = 'MCD64A1.A2006244.h31v10.006.2016091211913.hdf' sd_id = hdfsd('start', mcd64a1_file, 'DFACC_RDONLY'); sds_index = hdfsd('nametoindex', sd_id, 'Burn Date'); sds_id = hdfsd('select', sd_id, sds_index); % prepare to read entire SDS (always 2400 x 2400 pixels in size) start = [0,0]; edges = [2400,2400]; [burn_date, status] = hdfsd('readdata', sds_id, start, [], edges); status = hdfsd('endaccess', sds_id); status = hdfsd('end', sd_id); % display burn date (transposed so that North appears on top) imagesc(burn_date'); ``` **Example 5**: C code for reading MCD64A1 burn date layer using HDF library functions. ``` #include <stdio.h> #include <stdlib.h> #include "mfhdf.h" #define ROWS 2400 #define COLS 2400 main(int argc, char **argv) int32 sd_id, sds_index, sds_id; int32 rank, data_type, nattr, dim_sizes[MAX_VAR_DIMS]; int32 start[2], int32 edges[2]; char *infile; int i, j; long nburn; uint16 burn_date[ROWS][COLS]; infile = "MCD64A1.A2006244.h31v10.006.2016091211913.hdf"; if ((sd_id = SDstart(infile, DFACC_READ)) == FAIL) exit(1); start[0] = start[1] = 0; edges[0] = ROWS; edges[1] = COLS; if ((sds_index = SDnametoindex(sd_id, "Burn Date")) == FAIL) exit(2); if ((sds_id = SDselect(sd_id, sds_index)) == FAIL) exit(3); if (SDgetinfo(sds_id, (char *) NULL, &rank, dim_sizes, &data_type, &nattr) == FAIL) exit(4); /* check rank and data type */ if (rank != 2) exit(5); if (data_type != DFNT_UINT16) exit(6); if (SDreaddata(sds_id, start, NULL, edges, (void *) burn_date) == FAIL) exit(7); if (SDendaccess(sds_id) == FAIL) exit(8); if (SDend(sd_id) == FAIL) exit(9); /* simple example: count burned grid cells */ nburn = OL; for (i = 0; i < ROWS; i++) { for (j = 0; j < COLS; j++) if (burn_date[i][j] > 0) nburn++; printf("%d burned grid cells.\n", nburn); exit(0); ``` #### 3.2 GeoTIFF subset for GIS visualization and analysis: MCD64monthly A user-friendly GeoTIFF version of the MCD64 product is derived from the standard MCD64A1 HDF version by University of Maryland. The GeoTIFF files are reprojected in Plate-Carrée projection and cover a set of sub-continental windows (Figure 2). A table containing the regions covered and bounding coordinates of the 24 windows is available in Appendix A. Figure 2: Coverage of the GeoTIFF subsets. A table of bounding coordinates is available in Appendix A. #### 3.2.1 Naming Convention The GeoTIFF files follow a naming convention similar to the official MCD64A1 product. However, as the GeoTIFF files are obtained by mosaicing, resampling, and reprojecting several tiles of the original product, the processing time is not available. Example product file names are: ``` MCD64monthly.A2000306.Win01.006.burndate.tif MCD64monthly.A2000306.Win01.006.ba_qa.tif ``` #### where MCD64monthly = monthly GeoTIFF version of MCD64A1 A2000306 = year and Julian date of the starting day of the month covered by the product: 306 is the Julian date of Nov 1, hence 2000306 means that the product covers November 2000. Win01 = spatial extent: the file covers window 1 (Alaska) 006 = version identifier (Collection 6) burndate/ba_qa = file content: unlike HDF, GeoTIFF files contain a single layer. Currently, two layers of the original product are available as GeoTIFF files: "Burn Date" and "QA". #### 3.2.2 Example Code **Example 6**: IDL code to read the GeoTIFF MCD64monthly "Burn Date" product. Although not shown in this example, the IDL QUERY_TIFF function can be used to determine information about the GeoTIFF image without having to read it into memory. ``` infile = 'MCD64monthly.A2016183.Win13.006.burndate.tif' ; read entire image burn_date = read_tiff(infile, GEOTIFF=geo) ; now read just a spatial subset burn_date_subset = read_tiff(infile, SUB_RECT = [1000, 1000, 400, 400]) help, burn_date help, burn_date_subset help, geo, /STRUCT ``` #### The code produces the following output: ``` BURN DATE = Array[7055, 4552] INT BURN_DATE_SUBSET INT = Array[400, 400] ** Structure <18147a8>, 10 tags, length=120, data length=114, refs=1: MODELPIXELSCALETAG DOUBLE Array[3] MODELTIEPOINTTAG DOUBLE Array[6, 1] GTMODELTYPEGEOKEY 2 INT GTRASTERTYPEGEOKEY 2 GTCITATIONGEOKEY STRING 'Geographic (Longitude, Latitude) Unspe'... GEOGRAPHICTYPEGEOKEY INT 32767 GEOGGEODETICDATUMGEOKEY INT 32767 GEOGANGULARUNITSGEOKEY 9102 GEOGSEMIMAJORAXISGEOKEY 0.0000000 DOUBLE GEOGSEMIMINORAXISGEOKEY DOUBLE 0.0000000 ``` #### 3.3 Shapefile subset for GIS visualization and analysis: MCD64monthly Shapefiles of the MCD64A1 *Burn Date* layer are derived from the monthly GeoTIFF files by the University of Maryland. The shapefiles are available with the same projection (Plate-Carrée) and geographic extent used for the GeoTIFF sub-continental windows (Figure 2). #### 3.3.1 Naming Convention The shapefile naming convention is identical to the GeoTIFF naming convention. Each shapefile consists of multiple files which must remain in the same subdirectory. For convenience, shapefiles are distributed as a zipped tar archive file (".tar.gz") containing the four shapefile elements. MCD64monthly shapefile archives are named as follows: ``` MCD64monthly.A2000306.Win01.006.burndate.shapefiles.tar.gz ``` #### which in turn contains the following files: ``` MCD64monthly.A2000306.Win01.006.burndate.shp MCD64monthly.A2000306.Win01.006.burndate.shx MCD64monthly.A2000306.Win01.006.burndate.prj MCD64monthly.A2000306.Win01.006.burndate.dbf ``` #### where MCD64monthly = monthly shapefile version of MCD64A1 A2000306 = year and Julian date of the starting day of the calendar month covered by the product (here November 2000). ``` Win01 = spatial extent: the file covers window 1 (Alaska) 006 = version identifier (Collection 6) ``` burndate = file content. #### 3.4 MCD64CMQ Climate Modeling Grid Burned Area Product The CMG burned area product is a gridded summary intended for use in regional and global modeling. #### 3.4.1 Naming Convention The MCD64CMQ monthly product files follow the standard MODIS product naming convention. Examples: ``` MCD64CMQ.A2003213.006.2017283041945.hdf August 2003 product file MCD64CMQ.A2003214.006.2017283041945.hdf August 2004 product file ``` #### 3.4.2 Global Grid Each data layer has 720 rows and 1440 columns comprising a global 0.25° grid. The center of the upper left grid cell is located at longitude 179.875°W, 89.875°N. One data layer has an additional dimension (i.e., it is three dimensional) as described below. #### 3.4.3 Data Layers Each product file nominally contains four data layers (*BurnedArea*, *QA*, *UnmappedFraction*, and *Land-CoverDist*), each stored as a separate HDF4 Scientific Data Set (SDS). Note that the *LandCoverDist* SDS will be absent from the most recent MCD64CMQ product files due to the ~1-year forward production lag in the MCD12Q1 annual land cover product used to populate this layer. Such incomplete MCD64CMQ product files have a global string attribute named *LandCoverNote* and will be reprocessed when the relevant annual MCD12Q1 product becomes available. **BurnedArea:** Monthly area burned. The scaled values stored in this SDS must be multiplied by a factor of 0.01 to obtain burned area in hectares. **QA:** 8-bit quality assurance bit field. 0 = water, 1 = unprocessed land, 2 = processed land. **UnmappedFraction:** Combined spatial and temporal fraction of the unmapped land area within each grid cell [percent]. Specifically, this quantity is the average number of days that could be mapped during the one-month product period over all 500-m land grid cells falling within each 0.25° bin, divided by the number of days in the product calendar month. The resulting proportion is expressed as a percentage. Note that the unmapped fraction does not merely tally those 500-m grid cells in the MCD64A1 product classified as *unmapped* (such grid cells have a value of -1 in the MCD64A1 *Burn Date* SDS), for which the number of days mapped is zero. Rather, the quantity represents an average over *all* 500-m land grid cells, whether they are entirely unmapped, partially mapped due to a shortened mapping period (bit 2 set in the MCD64A1 *QA* SDS), or fully mapped during the product period. Unprocessed land grid cells (see QA layer above) will have an unmapped fraction of 100%. **LandCoverDist:** A breakdown (to the nearest percent) of the area burned in each grid cell by the 17 different UMD land cover classes available in the Collection 6 MCD12Q1 land cover product. These classes, which have been slightly modified for Collection 6, are shown below. The number in each row is the index into the specific plane of the three-dimensional *LandCoverDist* array that contains the percentage of the area burned for the corresponding land cover type. | 0 | water | 9 | savannas | |---|------------------------------|----|-------------------------------------| | 1 | evergreen needleleaf forests | 10 | grasslands | | 2 | evergreen broadleaf forests | 11 | permanent wetlands | | 3 | deciduous needleleaf forests | 12 | croplands | | 4 | deciduous broadleaf forests | 13 | urban and built-up | | 5 | mixed forests | 14 | cropland/natural vegetation mosaics | | 6 | closed shrublands | 15 | barren | | 7 | open shrublands | 16 | unclassified | | 8 | woody savannas | | | #### 3.4.4 Metadata File-level metadata are stored as global attributes in the HDF product files (Table 4). Table 4: MCD64CMQ metadata stored as standard global HDF attributes. | Description | |---| | Short name of product ("MCD64CMQ"). | | Instrument name ("MODIS"). | | Global grid bin size in degrees (0.25). | | Start date of monthly product to nearest second. | | End date of monthly product to nearest second. | | Number of MCD64A1 input files (nominally 268). | | Comma-separated list of MCD64A1 input file names. | | Number of MCD12Q1 input files. | | Comma-separated list of MCD12Q1 input file names. | | String attribute present only in product files lacking the <i>LandCoverDist</i> SDS. Example value: "2018 MCD12Q1 product not available at time of processing". | | | #### 3.4.5 Example Code #### **Example 7**: IDL code to read the MCD64CMQ *BurnedArea* SDS. ``` pro cmg demo COMPILE_OPT STRICTARR, STRICTARRSUBS mcd64cmq_file = 'MCD64CMQ.A2018001.006.2018149165520.hdf' sd_id = HDF_SD_START(mcd64cmq_file, /READ) index = HDF_SD_NAMETOINDEX(sd_id, 'BurnedArea') sds_id = HDF_SD_SELECT(sd_id, index) ; read SDS scale factor attribute attr_index = HDF_SD_ATTRFIND(sds_id, 'scale_factor') HDF_SD_ATTRINFO, sds_id, attr_index, DATA=scale_factor ; IDL returns scalar numeric attributes as a 1-element vector ; next line will convert it to a scalar scale_factor = scale_factor[0] ; read SDS units attribute attr_index = HDF_SD_ATTRFIND(sds_id, 'units') HDF_SD_ATTRINFO, sds_id, attr_index, DATA=units ; read scaled data HDF_SD_GETDATA, sds_id, ScaledAburn HDF_SD_ENDACCESS, sds_id HDF_SD_END, sd_id help, ScaledAburn, scale_factor, units Aburn = scale_factor * temporary(ScaledAburn) help, Aburn ; calculate total area burned worldwide Atotal = total(Aburn, /DOUBLE) ; ha print, Atotal/1.0e6, FORMAT='("Total burned area is", F6.2, " Mha") end ``` #### The code produces the following output: ``` SCALEDABURN LONG = Array[1440, 720] SCALE_FACTOR FLOAT = 0.0100000 UNITS STRING = 'hectares' ABURN FLOAT = Array[1440, 720] Total burned area is 26.91 Mha ``` # **Example 8**: IDL code to generate vectors containing the the latitude and longitude at the center of each 0.25° grid cell. #### The code produces the following output: ``` = Array[720] LAT FLOAT 89.875 89.625 89.375 89.125 88.875 88.625 88.375 88.125 87.875 87.625 87.375 87.125 86.875 86.625 86.375 86.125 85.875 85.625 85.375 85.125 84.875 84.625 84.375 84.125 LON = Array[1440] FLOAT -179.875 -179.625 -179.375 -179.125 -178.875 -178.625 -178.375 -178.125 -177.875 -177.625 -177.375 -177.125 -176.875 -176.625 -176.375 -176.125 -175.875 -175.625 -175.375 -175.125 -174.875 -174.625 -174.375 -174.125 ``` #### **4** Obtaining the MODIS Burned Area Products All MODIS products are available free of charge. The MODIS Burned Area Product is available for ordering from the Land Processes Distributed Active Archive Center (LP-DAAC).² Additionally, two ftp servers are maintained by the University of Maryland, primarily to assist science users who need to regularly download large volumes of data. #### 4.1 Downloading the products from the ba1 FTP server The MODIS burned area product is available for download in either HDF, GeoTIFF, or Shapefile format from the University of Maryland bal ftp server. Connect using the following information: Server: bal.geog.umd.edu Login name: user Password: burnt_data For downloading the product files, you can use your current web browser such as Firefox or Internet Explorer, or the command-line ftp and lftp utilities. For those desiring more flexibility, we recommend using special FTP software when downloading large amounts of data. You can use freely available software such as FileZillaClient³ or SmartFTP⁴, both of which allow you to schedule the download to start at a later time. Whichever program you use, you will need to connect to the ftp server ftp://bal.geog.umd.edu. #### 4.1.1 HDF Files The file system on the ftp server is structured to organize the data hierarchically by year and by month. All the product files for a given calendar month are located in the subdirectory named /C6/HDF/YYYY/DDD/, where YYYY is the year and DDD is the julian day of the beginning of the calendar month. For example, the directory /C6/HDF/2001/182 contains all of the July 2001 Collection 6 product files for all tiles. #### 4.1.2 GeoTIFF files and Shapefiles The file system on the ftp server is structured to organize the data hierarchically by window, and then by year. All the data for the same window from the same year is located (for GeoTIFF files and shapefiles, respectively) in a the directories /C6/TIF/WinXX/YYYY/ and /C6/SHP/WinXX/YYYY/, where XX is the number of the window (Figure 2) and YYYY is the year. For example, the directory /C6/TIF/Win01/2001 contains all of the GeoTIFF files for the year 2001 for window 01 (Alaska). ²https://lpdaac.usgs.gov/ ³http://filezilla-project.org/download.php ⁴http://www.smartftp.com/ #### 4.2 Downloading the products from the fuoco FTP server The MCD64A1 HDF product is also available from the fuoco FTP server used to distribute various other fire data sets from the University of Maryland (including the MCD64CMQ Climate Modeling Grid product derived from MCD64A1). Connect using the following information: Server: fuoco.geog.umd.edu Login name: fire Password: burnt Once connected, you will have access to the following abridged directory tree: As can be seen from the directory tree, the file system on this server is structured to organize the MCD64A1 product hierarchically by tile. Specifically, all MCD64A1 product files for a given tile are located in the directory MCD64A1/C6/hHHvVV, where HH is the horizontal tile coordinate and VV is the vertical tile coordinate. For example, the Collection 6 MCD64A1 HDF files for MODIS tile h08v05 will be found in the directory MCD64A1/C6/h08v05. ## 5 Working with the product in ENVI 4.8 #### **5.1** MCD64A1 (HDF) HDF MODIS products are only partially supported in ENVI. To open them, select $File \rightarrow Open \ External \ Files \rightarrow Generic \ Formats \rightarrow HDF$. Opened as a generic HDF file, all geographic information is lost. To restore this information the projection parameters must be entered manually. #### 5.2 MCD64monthly (GeoTIFF) The GeoTIFF files are fully compatible with ENVI. To open them, simply go through the $File \rightarrow Open$ Image File menu. #### 5.3 MCD64monthly (Shapefile) Shapefiles are not directly supported in ENVI, rather they are converted to the ENVI Vector File (".evf") format during ingest. To load a shapefile, select Vector o Open Vector File and choose the Shapefile wildcard filter setting ("*.shp"). When prompted to set "Import Vector Files Parameters", set the desired layer name and output file location and select "OK". Do not adjust the projection information; the default values correspond to the Plate-Carrée projection used by the GeoTIFF files. Use the "Available Vectors List" (Vector o Available Vectors List) to overlay the vectors on an existing display, or display them in a new window. #### 6 Working with the product in ArcGIS Handling HDF-EOS files is not straightforward in ArcGIS. We recommend that users of the standard HDF-EOS product perform any scientific analysis in other software packages (e.g., ENVI) and then export their output to ArcGIS in a different format such as GeoTIFF. #### 6.1 MCD64monthly (GeoTIFF) The MCD64 GeoTIFF files can be directly loaded into ArcGIS through $Add\ Layer$. In order to display the burned areas only, under $Layer\ Properties \rightarrow Unique\ Values \rightarrow Symbology$ set the color to "No Color" for the following Values: - 0 unburned - -1 missing data - -2 water ArcGIS will display the burned area in Julian days of the given month in either individual colors or in the same color depending on your settings. An example is shown in Figure 3. #### 6.1.1 Area of Interest (AoI) In order to reduce the file size of the regional GeoTIFF and focus on a specific region, an "area of interest (AoI)" spatial subset can be extracted. - 1. Display desired AoI - 2. Right mouse click data layer - 3. $Data \rightarrow Export\ Data$ The "Export Raster Data" window will open (Figure 4). Check both data frames options to *Current* and choose TIFF in the *Format* field. #### **6.2** MCD64monthly (Shapefile) The Shapefiles can directly be loaded into ArcGIS via Add Layer. To change the appearance of the file, select $Layer \ Properties \rightarrow Symbology \rightarrow Graduated \ Colors$. Optionally, to remove the outlines of the data, right click a symbol in the $Graduated \ Colors$ panel and select "Properties For All Symbols", then set "Outline Color" to "No Color". An example is shown in shown in Figure 5. Figure 3: Display of GeoTIFF from August 2010, Window 20. Each burn day of the month is shown in a different color. #### 7 Known Problems #### 7.1 Data Outages The monthly products for August 2000 and June 2001 are heavily degraded due to extended MODIS outages. #### 7.2 Cropland Burning Burned areas in cropland should generally be treated as low confidence due to the inherent difficulty in mapping agricultural burning reliably. ## 8 Frequently Asked Questions Is there an existing tool I can use to reproject the tiled MODIS products into a different projection? The *MODIS Reprojection Tool* (MRT) can reproject the tiled MODIS products into many different projections; see Section 10. #### How do I calculate the latitude and longitude of a grid cell in the Level 3 products? You can use the online MODLAND Tile Calculator⁵, or perform the calculation as described in Appendix B. ⁵http://landweb.nascom.nasa.gov/cgi-bin/developer/tilemap.cgi Figure 4: ArcGIS export raster window. Figure 5: Left: True-color (R, G, B) Landsat 7 scene acquired 20 October 2002 at path 98, row 71. Right: MCD64monthly October Shapefile superimposed over the burned area. Older burned areas are shown in blue tones, newer burns are shown in red tones. # How do I calculate the tile and grid cell coordinates of a specific geographic location (latitude and longitude)? You can use the online MODLAND Tile Calculator, or perform the calculation as described in Appendix B. #### 9 References Giglio, L., Boschetti, L., Roy, D. P., Humber, M. L., and Justice, C. O., 2018, The Collection 6 MODIS burned area mapping algorithm and product. *Remote Sensing of Environment*, in press. Giglio, L., Loboda, T., Roy, D. P., Quayle, B., and Justice, C. O., 2009, An active-fire based burned area mapping algorithm for the MODIS sensor. *Remote Sensing of Environment*, 113, 408-420. Roy, D. P., Giglio, L., Kendall, J. D., and Justice, C. O., 1999, A multitemporal active-fire based burn scar detection algorithm. *International Journal of Remote Sensing*, 20, 1031-1038. #### 10 Relevant Web and FTP Sites • MODIS Fire and Thermal Anomalies: General information about the MODIS Fire (Thermal Anomalies) and Burned Area products. http://modis-fire.umd.edu/ - MODIS File Specifications: Detailed file descriptions of all MODIS land products. ftp://modular.nascom.nasa.gov/pub/LatestFilespecs/collection5 - MODIS Land Team Validation: Information concerning the validation status of all MODIS land products. http://landval.gsfc.nasa.gov/ MODIS LDOPE Tools: A collection of programs, written by members of the Land Data Operational Product Evaluation (LDOPE) group, to assist in the analysis and quality assessment of MODIS Land (MODLAND) products. https://lpdaac.usgs.gov/tools/ldope_tools • MODIS Reprojection Tool (MRT), Release 4.1: Software for reprojecting tiled MODIS Level 3 products into many different projections. https://lpdaac.usgs.gov/tools/modis_reprojection_tool • MODLAND Tile Calculator: Online tool for performing forward and inverse mapping of MODIS sinusoidal tiles. http://landweb.nascom.nasa.gov/cgi-bin/developer/tilemap.cgi NASA Earthdata Search: The primary distribution site for most MODIS products. Formerly Reverb, and before that the Warehouse Inventory Search Tool (WIST), and before that the EOS Data Gateway (EDG). https://search.earthdata.nasa.gov/ • MODIS Land Product Quality Assessment: Product quality-assessment (QA) related information, including a very complete archive of known land-product issues with descriptions and examples. http://landweb.nascom.nasa.gov/cgi-bin/QA_WWW/newPage.cgi ## **Appendix A** Coverage of the GeoTIFF subsets Table 5: Regions and bounding coordinates of the GeoTIFF subsets. | | | Min. | Max. | Min. | Max. | |--------|-----------------------------------|-------|--------|------|------| | Window | Coverage | Lon. | Lon. | Lat. | Lat. | | 1 | Alaska | -180 | -140.5 | 50 | 70 | | 2 | Canada | -141 | -50 | 40 | 70 | | 3 | USA (Conterminous) | -125 | -65 | 23 | 50 | | 4 | Central America | -118 | -58 | 7 | 33 | | 5 | South America (North) | -82 | -34 | -10 | 13 | | 6 | South America (Central) | -79 | -34 | -35 | -10 | | 7 | South America (South) | -77 | -54 | -56 | -35 | | 8 | Europe | -11 | 35 | 33 | 70 | | 9 | West and North Africa | -19 | 5 | 0 | 37.5 | | 10 | Central and North Africa | 5 | 25 | 0 | 37.5 | | 11 | East Africa and Arabian Peninsula | 25 | 65 | 0 | 37.5 | | 12 | Southern Africa (North) | 8.5 | 48 | -15 | 5.5 | | 13 | Southern Africa (South) | 10 | 41 | -35 | -15 | | 14 | Madagascar | 42 | 59 | -27 | -10 | | 15 | Russia and Central Asia 1 | 35 | 90 | 33 | 70 | | 16 | Russia and Central Asia 2 | 90 | 145 | 33 | 70 | | 17 | Russia (Kamachatka) | 145 | 180 | 40 | 70 | | 18 | South Asia | 60 | 93 | 5 | 36 | | 19 | South East Asia | 90 | 155 | -10 | 33 | | 20 | Australia | 112 | 155 | -45 | -10 | | 21 | New Zealand | 165 | 179 | -48 | -33 | | 22 | Azores | -31.6 | -24.8 | 36.8 | 40 | | 23 | Cape Verde Island | -25.5 | -22.5 | 14.6 | 17.5 | | 24 | Hawaii | -161 | -154 | 18 | 24 | #### Coordinate conversion for the MODIS sinusoidal projection Appendix B Navigation of the tiled MODIS products in the sinusoidal projection can be performed using the forward and inverse mapping transformations described here. We'll first need to define a few constants: R = 6371007.181 m, the radius of the idealized sphere representing the Earth; T = 1111950 m, the height and width of each MODIS tile in the projection plane; $x_{\min} = -20015109$ m, the western limit of the projection plane; $y_{\text{max}} = 10007555 \text{ m}$, the northern limit of the projection plane; w = T/2400 = 463.31271653 m, the actual size of a "500-m" MODIS sinusoidal grid cell. #### **Forward Mapping B.1** Denote the latitude and longitude of the location (in radians) as ϕ and λ , respectively. First compute the position of the point on the global sinusoidal grid: $$x = R\lambda \cos \phi \tag{1}$$ $$y = R\phi. (2)$$ Next compute the horizontal (H) and vertical (V) tile coordinates, where $0 \le H \le 35$ and $0 \le V \le 17$ (Section 1.2.2): $$H = \left\lfloor \frac{x - x_{\min}}{T} \right\rfloor \tag{3}$$ $$V = \left| \frac{y_{\text{max}} - y}{T} \right|, \tag{4}$$ where $| \cdot |$ is the floor function. Finally, compute the row (i) and column (j) coordinates of the grid cell within the MODIS tile: $$i = \left| \frac{(y_{\text{max}} - y) \bmod T}{w} - 0.5 \right| \tag{5}$$ $$i = \left\lfloor \frac{(y_{\text{max}} - y) \mod T}{w} - 0.5 \right\rfloor$$ $$j = \left\lfloor \frac{(x - x_{\text{min}}) \mod T}{w} - 0.5 \right\rfloor.$$ (5) Note that for all 500-m MODIS products on the sinusoidal grid $0 \le i \le 2399$ and $0 \le j \le 2399$. #### **B.2 Inverse Mapping** Here we are given the row (i) and column (j) in MODIS tile H, V. First compute the position of the center of the grid cell on the global sinusoidal grid: $$x = (j + 0.5)w + HT + x_{\min}$$ (7) $$y = y_{\text{max}} - (i + 0.5)w - VT \tag{8}$$ Next compute the latitude ϕ and longitude λ at the center of the grid cell (in radians): $$\phi = \frac{y}{R} \tag{9}$$ $$\phi = \frac{y}{R}$$ $$\lambda = \frac{x}{R\cos\phi}.$$ (9) #### Applicability to 250-m and 1-km MODIS Products With the following minor changes the above formulas are also applicable to the higher resolution 250-m and 500-m MODIS tiled sinusoidal products. 250-m grid: Set w = T/4800 = 231.65635826 m, the actual size of a "250-m" MODIS sinusoidal grid cell. For 250-m grid cells $0 \le i \le 4799$ and $0 \le j \le 4799$. 1-km grid: Set w = T/1200 = 926.62543305 m, the actual size of a "1-km" MODIS sinusoidal grid cell. For 1-km grid cells $0 \le i \le 1199$ and $0 \le j \le 1199$.